

The Technician

North Carolina State College's Student Newspaper

Vol. XLV, No. 59

Complete (UPI) Wire Service

State College Station, Raleigh, N. C., Wednesday, March 15, 1961

Offices in 1911 Building

Four Pages This Issue

Frosh Honored

Phi Eta Sigma Meets; Holds Spring Induction

Phi Eta Sigma, national honorary fraternity for freshmen, held its spring initiation ceremonies Tuesday, March 14, in Danforth Chapel. The president of the local chapter, William Lucas, presided over the ceremony which saw 54 new members brought into the brotherhood of Phi Eta Sigma. In addition, one honorary member, Mr. Jafar Hoomani, recipient of the Phi Eta Sigma Outstanding Faculty Member Award, was also initiated. All initiates will be guests at the annual Phi Eta Sigma spring banquet to be held Friday, March 17, at Balcantines in Cameron Village.

Membership in Phi Eta Sigma, generally recognized as one of the highest scholastic honors given to freshmen, is based on academic achievement. Freshmen who have maintained a satisfactory average for the first semester are eligible for initiation in the spring; initiations are also held in the fall for those whose overall average qualifies them.

Phi Eta Sigma, founded in 1923, established a chapter at N. C. State College on May 16, 1930. The fraternity's primary projects this year have been the distribution of How To Study booklets at freshman registration and the recognition of an outstanding faculty member at the freshman level.

Initiated into Phi Eta Sigma Tuesday night were: Robert R. Allran, D. W. Alphin, Jeffrey M. Arey, John R. Booth, Leslie R. Brady, Jr., Francis J. Buckley, W. J. Burgess,

John W. Carr, Lawrance R. Chandler, Harry G. Davis, Richard N. Edwards, Leland G. Ferguson, Thomas M. Futrell, Karl S. Gaskins, James B. Gates, Jr., William M. Gosney, Michael H. Graham, Claude D. Greeson, William T. Griffin, Robert B. Grove, James L. Hamrick, Joel C. Heath, Stephen P. Henderson,

Walter V. Jones, Walter A. Kester, William J. King, John D. Klutz, Robert L. Lambert, Percy D. Leonard, William N. Lingle, Wayne H. Linville, Chester D. Loggins, Leon T. Lucas, Thomas H. McLawhorn, Edward J. Mack, Eugene H. Major, Earle C. Maxsell, Arthur W. Plaster, Felix W. Rohner, Robert T. Rood, James R. Rutledge,

Pablo F. Schick, Jerry L. Self, Wilson A. Sherrill, III, David C. Shreve, Owen J. Smith, William J. Tanner, Jackie O. Watson, Joseph T. Webb, Francis W. Williams, Richard P. Williams, Hugh W. Woods, and Donald B. Zobel.

Williams To Head '61 Engineers' Fair

Lewis A. Williams of Charlotte, senior in electrical engineering at North Carolina State College, has been named chairman of the 29th annual Engineers' Fair scheduled at the college April 14 and 15.

Announcement of the appointment was made today by Frank A. Madren of Elon College, president of the Engineers' Council, the Engineering School's governing body, which sponsors the annual event.

Williams is the son of Mr. and Mrs. R. N. Williams of Charlotte and is an outstanding engineering student.

He is president of the Joint Student Branch of the American Institute of Electrical Engineers and the Institute of Radio Engineers; vice president of Eta Kappa Nu, honorary electrical engineering society; and representative to the Engineers' Council.

In addition, he is a member of Tau Beta Pi, national honorary engineering society.

Williams is married to the former Katherine Smith of Charlotte.

The Engineers' Fair is one of the highlights of the State College Engineering School's yearly activities and attracts more than 8,000 visitors to the campus each spring.

Lewis A. Williams

Honor Code Board Hears Two Cases In Thursday Trial

Two State College students appeared before the State College Honor Code Board last Thursday evening for alleged violations of the Honor Code.

One student was charged with cheating on a chemistry quiz; he pleaded not guilty to the charge but was convicted by the board on the basis of the trial evidence. His penalty was suspension from school for the remainder of the semester. He will be allowed to re-enter State next fall.

The other case involved an alleged theft of a history textbook. The defendant pleaded not guilty to the charge and was released from the accusation by the board. No mention of the incident will be made in the defendant's record.

State Names Noted Physicist To Burlington Professorship

A noted physicist and scholar, Dr. Willard Harrison Bennett has been named as Burlington Professor of Physics at North Carolina State College—one of the highest professional ranks at the college.

The announcement of Dr. Bennett's appointment was made Monday (March 13) by Chancellor John T. Caldwell and Dr. Raymond L. Murray, head of the State College Department of Physics, following the approval of the appointment by President William C. Friday and the Executive Committee of the Consolidated University's Board of Trustees.

Dr. Bennett, who is presently head of the Atomic Physics Branch of the Naval Research Laboratory in Washington, D. C., will assume his duties at the college on July 1.

In making the announcement Dr. Murray stated:

"We are very fortunate to have Dr. Bennett join our staff in its new program of energy, plasma and space physics. With his enthusiasm, brilliance, experience, and international reputation, he will help place North Carolina State College in an even stronger position for service in these fields. His efforts will fit in well with the established programs of research and teaching in nuclear science, and the missile instrumentation research project directed by Dr. A. C. Menius, Jr., for the Army Ballistic Missile Agency."

The new Burlington professor

studied at Carnegie Institute of Technology and received his B.S. degree from Ohio State University where he graduated cum laude. His M.S. degree in physical chemistry was earned at the University of Wisconsin and he received his Ph.D. degree from the University of Michigan.

During World War II Dr. Bennett served in the U. S. Army and was discharged with the rank of lieutenant colonel.

He has taught at both Ohio State University and the University of Arkansas. He has also served as director of research for the Electronic Research Corporation and chief of the Physical Electronics Section of the National Bureau of Standards in Washington, D. C.

Among Dr. Bennett's accomplishments is the invention of a non-magnetic mass spectrometer for measurement of composition of gas in outer space which is used regularly on American and Russian space satellites.

He also developed a theory of the aurora borealis and magnetic storms.

In addition, Dr. Bennett has demonstrated the processes which produce the great radiation belt around the earth in space, whose existence has recently been confirmed with space probe measurements.

Dr. Bennett discovered the magnetic self-focussing "pinch-effect" which occurs in machines used for testing the possibility

of harnessing thermonuclear energy. He is also the author of 2 major publications, numerous minor publications and 40 U. S. and foreign patents.

At present the accomplished scientist is testing the basic principles of a machine of his invention for creation of antimatter. He is also developing a theory and laboratory test of the missile re-entry.

Currently Dr. Bennett is studying the instabilities in ion streams. He is also initiating new courses in plasma physics, space instrumentation and recent developments.

Dr. Bennett, who is a fellow of the American Physical Society, is married to the former Helen Sawyer and they have three children. He is a native of Ohio.

NCS Military Ball Planned Saturday; All Cadets Invited

The annual Military Ball will be held March 25, in the Coliseum from 8:00-12:00 p.m. The Military Ball association has been spending much time on the plans for the Ball and a spokesman expressed the feeling that this year's Ball will be the best one which has ever been held at State. The spokesman also urged every cadet to attend the function since it is being held for him and his date.

The attire is formal (uniform with white shirt and black bow tie is permissible), and music will be provided by two musical groups—The West and Rogers Orchestra and The Chovetta.

Notice

Although there have been recent changes in academic regulations, all students are reminded that an overall 2.0 average is required of anyone running for an elective office.

Campus Crier

The Order of Thirty and Three is the honor society for outstanding sophomores at State College. Members are chosen on the basis of character, leadership ability, satisfactory scholastic standing, and service to the school.

Nominations for members of the present sophomore class may be filed in the Student Activities Office, Room 206, Holladay Hall from Thursday, March 15, until Friday, March 24 at 5:00 p.m. Application forms may be obtained from either the Student Activities Office or the main desk at the College Union.

Any State College student may nominate himself or another student who is eligible for selection.

Lost: One billfold. Finder will please contact Larry W. Ellis at TE 2-8356.

The ASAE and mechanized Ag Club will meet Thursday, March 16, at 7:00 p.m. The speaker will be Dr. F. J. Hassler, who will speak on Tobacco Mechanization. Refreshments will be served following the meeting.

The following were elected as officers of the Agricultural Technology Club: Daniel Boyd,

president; Burton Barnes, vice-president; Charles Wilkerson, secretary; Frank Bordeaux, treasurer; E. L. Howell, advisor.

The Starlight Club, sponsored by the College Union Dance Committee, will be held in the College Union Ballroom from 8 until 12 midnight on Saturday, March 18, and will feature a combo. This dance, in the night club style, is for couples only. Light snacks will be available.

Army Deputy Commander Plans Visit To Campus

Major General Mercer C. Walter, Deputy Commander of Third U. S. Army with headquarters at Fort McPherson, Georgia will arrive in Raleigh Thursday to begin a series of visits to National Guard, Army Reserve and ROTC establishments of North Carolina.

General Walter will be briefed Thursday morning by Colonel Lauren W. Merriam, Professor of Military Science, and Cadet Colonel Daniel L. Whiteside, Brigade Commander, on ROTC activities at N. C. State College. After the briefing the General will observe training being conducted by the Pershing

Rifles. A visit to Holladay Hall to meet with Chancellor Caldwell and Dean of Student Affairs, James J. Stewart, Jr. is scheduled following the observation of training.

In the afternoon General Walter will visit with North Carolina Army National Guard, and Army Reserve establishments in the Raleigh area.

The General will culminate the afternoons activities with a visit to the office of the Governor where he will confer with Governor Sanford and the Adjutant General of North Carolina.

NSF Awards Science Grant

North Carolina State College has been awarded a grant of \$17,285 by the National Science Foundation to support a cooperative college-school science program.

Dr. Willis A. Reid, professor of chemistry at State College, will direct the program.

A total of 70 high school students will participate in the six weeks summer training program. The students will study advanced biology, chemistry, and mathematics.

Only commuting students will be enrolled. The program will be directed to accelerated high school students in North Carolina who have shown exceptional ability in science and mathematics.

The 1961 program will run from June 7 to July 19. It will be the third such program held

at State College. State College officials said that the success of earlier programs in 1959 and 1960 exceeded expectations.

The program will be offered with the objective of "enriching and broadening the knowledge, understanding, and attitudes of a carefully selected group of extremely capable and highly motivated students in the fields of biology, chemistry, and mathematics," officials said.

There will be 20 students enrolled in biology, 20 in chemistry, and 30 in mathematics. State College instructors will be assisted in teaching the courses by selected high school teachers from North Carolina high schools.

The 30 students in the mathematics program will come from Needham Broughton High School, Raleigh. Each will be a

rising senior. The 30 students selected will be assigned to a single class at Needham Broughton next year under the high school teacher who will participate with them in the 1961 summer program.

Students for the biology and chemistry programs will be selected from top representatives of high schools within commuting distance of Raleigh.

Student applicants must be nominated by their high school principals. Selection of students will be made on the basis of achievement tests, demonstrated capabilities, and performance and academic abilities in science. Any student in the upper ten per cent of his class is eligible to apply.

Outstanding visiting lecturers will be scheduled to teach each class.

(See NSF, page 4)

A New Name For State College

There will be a very important declaration introduced to the Student Government Thursday night concerning the name of State College. The declaration advocates "that North Carolina State College of Agriculture and Engineering be renamed." The declaration calls for the name to be changed to North Carolina State University.

There is a good chance that the declaration will be passed by the members of the Student Government. If this declaration is passed, it will then be sent to the President of the Consolidated University, William Friday, the Chancellor of North Carolina State College, John T. Caldwell, and the Board of Trustees of the Consolidated University.

Upon passing the first two approval stages, the declaration will be opened for debate on the floor of the North Carolina General Assembly. The approval of the General Assembly is mandatory before the name can be changed.

Tradition Lacking At Present

If the change does take place, it would mark the third name of the state school. The original name, of North Carolina State College of Agriculture and Mechanical Arts, was chartered in 1889. The present name, North Carolina State College of Agriculture and Engineering, was installed in 1917.

We would like to see the declaration passed. North Carolina State College is rapidly growing with respect to similar institutions throughout the country. In recent years other outstanding land-grant and technological institutions throughout our nation which were named "college" have changed this to "university". To many, the term college applies to institutions of small physical size and limited opportunities in education. We do not feel that our school is in the same class with these institutions.

It is felt by some that changing the name will hurt the tradition of our school. We would like to say that State College has always been weak in tradition.

The school has tried to establish tradition which its alumni and students might revere; however, there has been an uphill battle to establish tradition throughout the history of State College.

We do not feel that changing the name from "college" to "university" would hurt the tradition of our school very much.

We hope that the Student Government will support and pass this declaration. We feel that the change might help establish some tradition which we could use.

The Technician

Wednesday, March 15, 1961

Editor	Jay Brame
Managing Editor	Mike Lea
News Editor	Bill Jackson
Fraternity Editor	Ed Puckhaber
Layout Editor	John Curlee
Sports Editor	Earl Mitchell
Associate Sports Editor	Richie Williamson
Staff Writers	Raymond Phillips, Allen Lennon
Columns	Roger Faulkner, Ann Smith
Photography	Clyde Hoey
Cartoonist	Richard Croom

Business Staff

Business Manager	Richard Culp
Circulation Manager	Doug Angel
Advertising Staff	Joe Eagles

Represented for National Advertising by NATIONAL ADVERTISING SERVICE, INC., College Publishers. Representative, 18 E. 50th Street, New York, N. Y.

Entered as second class matter, February 19, 1920, at the Post office at Raleigh, North Carolina, under the act of March 3, 1879. Published every Monday, Wednesday, and Thursday by the students of North Carolina State College except during holidays and exam periods. Subscription rate is \$4.00 per school year.

Rambling Round

By Ann Smith

Is it true that the only thing the TKE fraternity can find to do is play horseshoes?

I am in the process of taking a course on this campus called "Parent-Child Relationships". The class is conducted in such a manner that the students learn the good and bad ways to rear children, problem and otherwise. One little section of the course is devoted directly to discipline. One feature of discipline that is stressed more than any other procedure is that of keeping the child occupied and happy. Some children are harder to keep happy than others; some require odd handling techniques. The kid that lives across the street from me must be a real oddball—he insists on practicing on his trumpet about 10 p.m. every night. Why can't he blow the thing during the daylight hours when no one is trying to study or sleep?

Have you ever tried to play

a chess game by mail? It's really weird. One move a week can be truly frustrating when you lose the little card that has all of the moves written down on it. It takes a long time, too.

Harrelson Hall is really shaping up after a long while as a shapeless mass of concrete and steel. What I can't figure out is this—are the holes in the walls windows or gun ports?

How many of you all had quizzes last week? It seems to me that everyone that I spoke to has at least one every day. The same held for me. This week hasn't been quite as bad, but it has just begun.

There will be a meeting of the Checkers Club at the College Union on Monday (March 20) at 7 p.m. All people who wish to join the Checkers Club or who just like to play for fun are cordially invited.

The Starlight Club, sponsored by the Dance Committee, will be held in the College Union Ballroom from 8 until 12 midnight on Saturday (March 18). The Club will feature a combo. This dance, in the night club style, is for couples only. Light snacks will be available.

The College Union Hospitality Committee will hold an Easter Egg Hunt on Sunday, March 26, from 3:30 until 5 p.m. at the College Union Terrace for

the children of both faculty and student families.

There will be three age divisions:

- (1) pre-school
- (2) grades 1 and 2
- (3) grades 3 and up

Prizes will be given in all groups. There will be lots of fun and excitement for the children attending. Refreshments will be served afterwards.

Carnival Weekend on the State College Campus is set for April 14 and 15. Applications and information have been mailed to all organizations on campus. Any organization which has not received information concerning the Carnival and are interested in entering a booth should call the College Union Activities Office or come by the Office.

Ninety per cent of the profit that is made by the booth is kept by the organization sponsoring the booth and ten per cent goes to the Student Loan Fund. Several colleges, including Woman's College, UNC, and several girls' schools in Raleigh area have been invited to participate in this event.

Each organization entering a booth may also enter two contestants for the Carnival Queen Contest which will be held on Friday, April 14.

NOTICE

Several unregistered bicycles have been picked up over the past year or so and stored at the M & O Building. Notices have been carried in the Student Bulletin and The Technician urging students who have lost bicycles to go to the Security Office to see if their bike is among those stored. Bicycles not claimed on or before April 13th will be sold at auction to the highest bidder during the College Union Annual Carnival night on April 14th. Proceeds of sale will be donated to the Student Government Loan Fund.

General Auto Repairing
Expert Body & Fender Repairs—Parts
Accessories of All Kinds

ALL WORK GUARANTEED
Brake Service—Wheel Balancing

YARBOROUGH GARAGE

8 Dixie Avenue TE 2-6811
Across Street from Old Location

NEW THIS YEAR!
COLUMBIA BRINGS YOU
TAPE RECORDERS

Lowest-priced high fidelity tape recorder ever, for home recording fun. Record music, TV and radio programs, your own singing! Powerful 4x8" speaker, 2 speeds. Plays or records up to 60 minutes. Includes microphone. Smartly styled in leatherette. Size 6 1/2" x 11 x 8 1/2".

89.95

Stephenson Music Co.
CAMERON VILLAGE
RALEIGH, N. C.

THE FINEST IN DIAMOND ENGAGEMENT RINGS

Jolly's
REGISTERED JEWELER
AMERICAN GEM SOCIETY.

Very ducky
NEW WHITE SLACKS

All one need write about these white slacks is that they are white duck, washing cotton ever to be floated into fashion. They would come clean even via the ancient stream, stone and bare hands or feet method.

varsity
MEN'S WEAR

Slow Pitch Voted In By Directors

By Richie Williamson
Associate Sports Editor

The State Intramural spring sports schedule swings into full action this week, and the progress-making program has made a big change in one of the sports as it continues to develop the most interest from the students. The softball schedule this year will be entirely slow pitch games for both the fraternity and dormitory leagues. The change was made after a majority vote was made by each athletic director in favor of the slow pitch game.

The fraternity sections will start their play on Monday afternoon with games starting at 4:15. The dormitory's first ac-

Intramural Schedule

March
20 Softball Dorm and Frat
21 Rod and Gun Meeting, 7:30 at Thompson Gym, all interested persons are urged to attend this meeting.

April
9 Fishing Contest (open)
9 Golf Tournament (open)
10 Tennis Dorm and Frat
10, 11, 12 Swimmign Meet Dorm and Frat
12, 13, 14 N.C.S. Rod and Gun Meet (skeet, skish, archery, and rifle)
14 Open League Softball
16 Horseshoes
16 Pitch and Putt (open)
24 Big 4 Sports Day (UNC, Duke, and Wake Forest) at NCS
24 Big 4 Rod and Gun Meet (UNC, Duke, and Wake Forest) at NCS

May
24 Intramural Awards Night

Charge It — Nothing Down
Terms to Fit Your Budget

**WM. DANIEL'S
CAMERA SHOP**
22 W. Hargett St.

**FOR THE BEST
IN SPORTING GOODS**

Guns, Fishing Tackle,
Bicycles and Hobbies
Bicycles Repair
and Accessories

HILL'S INC.
1720 North Blvd. or
U. S. 1 North

tion will be Wednesday afternoon at the same time. Also the Intramural Department is organizing an open league for softball which will play their games on Friday afternoons. Anyone wishing to organize a team for the open league may

Notices

Any student who plays in the softball Open League will also be eligible to play on their dormitory or fraternity team. The games in the Open League will be played on Friday afternoon at 4:00.

Thirty umpires are needed for the intramural softball schedule that opens March 20. All persons who are interested are urged to get in contact with the intramural office in Frank Thompson. Each umpire will get \$1.50 per game.

There will be a meeting of all persons interested in participating in the N. C. S. Rod and Gun Meet Tuesday, March 21, at 7:30 p.m. in Frank Thompson Gymnasium. Dates for the meet have been set for April 12, 13, and 14. Skeet, skish, archery, and target rifle competition will be held.

New
**Natural Shoulder
Styling for Spring**

IN OUR

**DACRON/WOOL
TROPICAL SUITS**

Words can't describe the pleasure you'll derive from our new easier fitting model. Heather shades of olive with blue, deep rich navy, subdued glen plaids of navy and olive—all excitingly different—from 50.00

N. C. State newest and most complete natural shoulder clothing center

**The
Stagg Shop**
P. O. 5633
RALEIGH, N. C.

do so, letting the Intramural office know of your intentions by next week.

The switch in softball from fast pitch to slow pitch will be a very interesting experiment and will bring about a few changes in the playing rules. Some of the major changes include ten men on a team instead

(See SLOW PITCH, page 4)

UPI Lodges Protest

MIAMI BEACH, March 14 (UPI)—United Press International lodged a formal protest today against manhandling tactics employed by Miami Beach policemen against newsmen and photographers attempting to cover the fighters' dressing rooms after last night's Patterson - Johansson championship bout.

During a surging melee outside Ingemar Johansson's dressing room, a Swedish newsman

was struck and choked, two UPI photographers, a UPI newsman and several other newsmen were shoved forcefully by police who waded into them with fists and elbows.

Police hauled off UPI photographer Hugo Wessels bodily to an anteroom of the convention hall where the fight was held. A police warrant for Wessels' arrest was issued today but was not served after UPI executives

(See UPI LODGES, page 4)

PKP Stops Delta Sigma, 3-1; SPE Ties Delta Sigma For 1st.

In Monday's bowling matches, PKP stopped first-place Delta Sigs 3 games to one to send the Sigs into a first place tie with SPE as the regular season heads into its last two weeks. It was a team effort that gave PKP their victory as they had no one with high scores but there was

consistency in everyone's scores.

In the other section Sigma Chi made their bid for second place against PKA, who was in second place, with a 3-1 win. This contest was probably one of the closest of the year as each team rolled series well above their normal average with Sigma Chi winning total pins with a 2334 to 2313. Shannon Lambeth led the Sigs with a 193 game and

533 series while Paul Poley had a 191 and 509 series. Wilson of PKA was the high man of the night with a 226 game and 568 series and Robin Best added a 516 series.

Sigma Pi got good rolling from Ronnie Ross with a 217 game and 511 series to win three points from Theta Chi. Sig Pi put together an 833

(See BOWLING, page 4)

"WE SPECIALIZE IN CHARCOAL STEAKS"

Dob's Restaurant

BREAKFAST, LUNCH & DINNERS

A COMPLETE SELECTION OF THE FINEST FOOD

4 BLOCKS FROM DOWNTOWN RALEIGH
SOUTH ON U.S. 70 & U.S. 401

CIVIC, SOCIAL AND BANQUET ROOM FACILITIES

BILL RALLIS
MANAGER

RESERVATIONS CALL
TEMPLE 3-0073

Lucky Strike presents the contest to end all contests!

WIN THE FROODMOBILE

"It runs!"

Dr. Frood presented the automobile industry with this magnificent pre-compact. Hurt and disillusioned because the auto industry preferred to develop their own compact, FROOD NOW OFFERS HIS CAR TO SOME LUCKY COLLEGE STUDENT! This is a brand-new, gas-driven, REAL CAR. It features four (4) wheels, genuine foot-power brakes, "fresh-air conditioning," and actual left-right steering mechanism! The economical 7.9 horsepower engine saves you hundreds of dollars in hay and oats! Goes 32 miles per hour, gets up to 65 miles per gallon. The Froodmobile can be licensed in every state except New Jersey. (New Jersey hates Frood.) WIN this beautiful car (with "FROODMOBILE" mounted in brass on the cow!). Actual value over \$1,000.

TO ENTER THE LUCKY STRIKE FROODMOBILE CONTEST, simply finish this sentence in 25 words or less:

"I need the Froodmobile because . . ."

Entries will be judged on the basis of humor, originality and style (preferably Froodian). If, in the opinion of our judges, your answer is best, the makers of Lucky Strike will deliver to you, on campus, the Froodmobile. A carton of Luckies will be given to the first 100 runners-up. Along with your entry send your name, return address, college or university, and class. Entries must be postmarked no later than April 15, 1961. All entries become the property of The American Tobacco Company. Send your entry (or entries) to LUCKY STRIKE, P. O. BOX 17A, NEW YORK 10, NEW YORK.

CHANGE TO LUCKIES and get some taste for a change!

Product of The American Tobacco Company — "Tobacco is our middle name"

Keep Your School Funds In a

SPECIAL CHECKING ACCOUNT

★ No Service Charge

★ No Minimum Balance Required

★ Just a Small Charge for Book of Checks

JUST OFF THE CAMPUS A CONVENIENT DRIVE-IN BRANCH
CAMERON VILLAGE
(Across from Sears Parking Lot)

PLUS 6 OTHER OFFICES IN RALEIGH

OPEN FRIDAY AFTERNOON 3:00 to 6:00

**NORTH
CAROLINA NATIONAL
BANK**

Member F. D. I. C.

Member Wolfpack Club, Tool

THE CAT'S MEOW

Wonder Why: The folks at the coliseum didn't light up the front of the building during the tournament! Theoretically, they should be trying to show the beauty of the place, or don't they want the tournament here next year?

Maybe Someday: State students will have nothing left to gripe about. (But then what would we do for a pastime?)

Project of the week: One-cent sale at the Students Supply Store.

Chief Beef: the slow progress on the new gym. It will be outmoded before it's finished at this rate.

Q: Why does a woman put her hands to her chin when she is in deep thought?

A: To keep from interrupting herself.

A drunk man sagged down in the lobby lounge beside a dignified clergyman. "Thish's fine hotel," he began. "Yes, I have found it very comfortable," replied the curate, icily. "Whad-ye say to havin' a drink?" asked the boozy one. The clergyman's face set severely. "No, thank you; I never touch the vile stuff." "Oh, no? You gotcha collar on backwards right now."

Chem Prof: "First I'll take some sulfuric acid and then I'll take some chloroform..."

Student, interrupting: "Say, that's a good idea, hurry up!"

NSF Awards Grant

(Continued from page 1)

Students will attend class and laboratory approximately five hours each day. Each class will visit operational and research facilities at State College as a part of the training. In addition, several field trips will be taken, including a visit to the marine biological stations in the Morehead City-Beaufort area by the biology class.

Students will receive credit for the course equivalent to a semester of high school work.

Full facilities of the Departments of Chemistry, Mathematics, and Zoology at State College will be used in the program.

Experience gained by the high school and college instructional staffs in the program is being drawn upon by Prof. Henry A. Shannon and Miss Annie John Williams of the North Carolina State Department of Public Instruction in planning an enriched program in science and mathematics in the high schools of North Carolina.

Professional supervisors for

the program will include Dr. Reid, director; Dr. John B. Funderberg, Jr., professor of zoology at Duke University; Eugene T. Upchurch, science teacher at Josephus Daniels Junior High School, Raleigh; Dr. Cowin C. Robinson, professor of chemistry at State College; Miss Ella B. McDearman, head of the science department at Needham B. Broughton High School, Raleigh; Prof. Henry C. Cooke of the State College Department of Mathematics; and Prof. Armstrong Maltbie of the State College Department of Mathematics.

UPI Charges Miami Police

(Continued from page 3)

protested police tactics.

Instead, Miami Beach police chief Michael Fox promised an investigation of the affair after he was shown photographs of the police in action outside the Johansson dressing room.

The fray, which was reported throughout the world by many of the approximately 600 newsmen covering the fight, also was brought to the attention of Miami Beach publicity officials.

The corridor outside Johansson's dressing room was jammed with newsmen, photographers and fight fans awaiting the appearance of the Swedish chal-

lenger, who failed to show his battered face for more than an hour after his sixth round knock-out by champion Floyd Patterson.

Yngve Fenk of the Stockholm Expressen, one of Europe's leading newspapers, waved his credentials and tried to remain at his post when police began muscling into the crowd.

"I have a pass," he pleaded. But an officer choked Fenk with his necktie and struck him on the shoulder.

"What is this?" asked the diminutive Fenk, "The Gestapo?" "If you don't like it," the policeman shouted, "Go back where you came from."

RELINED \$12.95 FORD-CHEVROLET PLYMOUTH
BRAKES All 4 Wheels Including Labor and Materials
All Other U.S. Cars \$15.95
1 Hour Service
Over 1 Year of 24 Hrs. Help
BETTER BRAKE SHOP
800 W. Morgan St. Phone TE 4-1540

You're a natural wonder in POST-GRAD SLACKS

Any guy after the real goods (no jazz, no corn, no gizmos) gets the original, authentic *natural* look in H-I-S Post-Grad slacks. Lean and tapered to a fare-thee-well, these are the slacks other slacks try to look like—but seldom do. Smooth, pleated front; pre-cuffed bottoms.

At your favorite campus store; in a wide and wonderful selection of washable all-cotton fabrics and automatic wash-and-wear Dacron polyester blends... \$4.95 to \$8.95.

his
SPORTSWEAR

Slow Pitch

(Continued from page 3)

of nine, no bunting or stealing, a certain amount in his delivery of the ball to the batter. One big advantage to the game is that the play is speedy since the ball is usually hit on the first or second pitch.

The table tennis tournament for both the frats and dorms got underway last week with action continuing through this week in the double elimination affair.

Bowling

(Continued from page 3)

team score for the first game and went on to a 2272 set for the night. McLeod paced Theta Chi with a 493 set.

The other action saw KA win four from Farm House and TKE stop Kappa Sig 3-1 in low scoring contests. KA won the first game by only one pin and the third game by three pins in a very close match. TKE had it just as tough as they won their first game by two pins and won the total pinfall by 11 pins.

- in coat front & pullover
- dacron & cotton
- betisk oxford
- solid colors & strips

varsity
MEN'S WEAR

Bright idea with a glowing future

At Gen Tel, research is put to work to advance communications through sight as well as sound.

The dial of our compact STARLITE* phone, for example, utilizes an entirely new source of light that marks a milestone in visual communications. Called PANELESCENT® (electroluminescent) lighting, it produces light without heat, has no bulb to turn on and off, and costs less than 1¢ a year for electricity.

Pioneered and developed by the Lighting Products Division of our subsidiary, Sylvania, this dramatic new light opens up almost infinite product possibilities in sight communication. Already it is being used for clock faces, radio dials, auto instrument panels and road signs.

And, through the development of an ingenious "cross-grid" design, electroluminescent panels are now capable of reproducing alpha-numeric "read-outs" for electronic computers. This achievement, in fact, may one day lead to "flat wall" TV.

It is another example of the way General Telephone & Electronics coordinates the scientific and engineering leadership of many divisions in order to make communications progress on all fronts.

GENERAL TELEPHONE & ELECTRONICS

NEW BOOKS at the STUDENTS SUPPLY STORES

- John Dos Passos: MIDCENTURY \$5.95
A Contemporary Chronicle
- Harris: MODERN SAILING CATAMARANS 4.95
- Jenkinson: THE RACING DRIVER 5.00
Only book on the subject
- Blair: DIVING FOR PLEASURE AND TREASURE 4.95
- Widmer: THE AMERICAN QUARTER HORSE 5.00
- Deane and David Heller: JACQUELINE KENNEDY35
(paperback)
The complete store of America's glamorous first lady.

Students Supply Stores

COMPLETE LINE

The Stag Shop
P.O. 5633
RALEIGH, N.C.